# Misuse of Radioactive Material: First Responder Considerations Prepared by Brooke Buddemeier, CHP LLNL Counter Terrorism and Incident Response Program Lawrence Livermore National Laboratory\* <a href="mailto:brooke2@llnl.gov">brooke2@llnl.gov</a> (925) 423-2627 Science in the National Interest ### Lawrence Livermore National Laboratory Department of Energy University of California Lawrence Livermore National Laboratory ensures national security and applies science and technology to important problems of our time. ### First Responder Considerations #### A Case Study: Goiania, Brazil 1987 - When a hospital changed locations, a radiation therapy unit was temporarily left behind. - Scrap metal hunters found the unit and dismantled it for scrap metal (~ Sept 18<sup>th</sup>). - The 1.4 kiloCi (1,400 Ci) Cs-137 source containment was breached during the process. - Pieces of source distributed to family and friends. - Everyone was impressed by "the glowing blue stones." Children & adults played with them. - Serious radiological accident recognized on <u>Sept 29<sup>th</sup></u> when Acute Radiation Syndrome symptoms where recognized by hospital staff. ### Initial Response **112,000 people** (10 % of Goiania's population) were surveyed at an Olympic Stadium. - 250 were identified as contaminated - 50 contaminated people were isolated in a camping area inside the Olympic Stadium for more detailed screening 20 people were hospitalized or transferred to special housing with medical and nursing assistance - 8 patients transferred to the Navy Hospital in Rio de Janeiro - Residential contamination survey was initiated ### Early Consequences - Widespread contamination of downtown Goiania - 85 residences found to have significant contamination (41 of these were evacuated and a few were completely or partially demolished) - People cross-contaminated houses 100 miles away - Hot Spots at 3 scrap metal yards and one house ### Radiation Injuries and Uptakes 4 fatalities (2 men, 1 woman and 1 child) 28 patients had radiation induced skin injuries (they held/played with the source for extended periods) 50 people had internal deposition (ingestion) FIG. 9.3. 3-30 days after exposure. The skin was excised. A raw reddish surface is covered with a delicate layer of fibrinous exsudate. Note the centripetal character of the healing process and the attempt of re-epithelialization. #### Conclusions IAEA-TECDOC-1009 - Long and expensive cleanup effort. - Profound psychological effects such as fear and depression on large populations - Isolation and boycott of goods by neighbors Dosimetric and medical aspects of the radiological accident in Goiânia in 1987 INTERNATIONAL ATOMIC ENERGY AGENCY | A | E | A June 1998 ### Response to a Radiological Incident ~ Contamination ~ - Monitor and isolate contaminated area - Evacuate and "gross decon" victims (removal of outer clothing is an effective gross decontamination method) - Avoid breathing in radioactive material - Shelter in place (close windows, turn off heating and A/C) - Evacuate, when safe to do so - Wear respiratory protection - Radioactive material will not be uniformly distributed. Radiation "Hot Spots" near the source of the event will be a hazard. ### Response to a Radiological Incident ~ Radiation ~ - Time: Limit the time spent in an areas of high radiation - Distance: Exposure decreases dramatically as you increase your distance from the source. Shielding: Radiation is blocked by mass. When practical, operate behind objects ## Radiological Considerations for Public Protective Actions - The EPA has developed Protective Action Guides (PAG) that help responders determine when evacuation is necessary: - Shelter & Evacuation PAGs are based on 1 & 5 rem exposures to the public. - Emergency phase PAGs are based on a 4 day exposure to "re-suspended" material and is dependent on weather. - Developed for acute exposures (such as at a power plant accident), these guidelines are conservative for chronic internal exposures. # Example: Brazil's 1.37 kCi (1,370 Ci) Cs-137 Source Made Into a "Dirty Bomb" - Despite the accident in Brazil, sources of this strength are very difficult to obtain. - This model assumes "worse case" in that: - The source was 100% aerosolized - Lots of explosive (~ 10 sticks of dynamite) - Presumes exposed populations "stood outside" during the exposure period. - Effects dependent on weather ## Detectable Ground Contamination Can be Found Miles Downwind # San Francisco Example: Ground Contamination Can be Detected East of Berkeley Hills #### **HYPOTHETICAL** Release: 1.3 KCi CS-137 RDD with 5 lbs HE Deposited Contamination | Color | Level<br>(uCi/m²) | Area<br>(km²) | Description | |-------|-------------------|---------------|-----------------------------------------------| | | 20 | 5.4 | Take measures to prevent cross contamination. | | | 2 | 59.04 | Detectable with "hot dog" GM | | | 0.2 | 409.34 | Detectable with "Pancake" GM | Release location: San Francisco Police Department, 850 Bryant 37° 46' 31" N 122° 24' 15" W 100% Aerosolized release fraction Strong afternoon west winds 18-25 mph. Map size: 25 x 25 km ### Despite Widespread Contamination, There Are Relatively Small Exposures # Los Angeles Example: EPA PAG Would Recommend Shelter/Evacuation of a Few Residential Blocks Release: 1.3 KCi CS-137 RDD with 5 lbs HE 4-Day Dose (Internal + External) **Evacuation/Relocation PAG** | Color | Level<br>(Rem) | Area<br>(km²) | Description | |-------|----------------|---------------|---------------------------------------------------------| | | 1 | 0.026 | Consider evacuation. Shelter in place if no evacuation. | | | 0.1 | .42 | | | | 0.01 | 3.84 | | Release location: Burbank Police Department 34 10' 60"N, 118 18' 31"W 100% Aerosolized release fraction Normal summertime west-northwest winds, 10-12 mph. Map size: 6 x 6 km the auspices of the U.S. Department of Energy by the # Conclusion: First Responder Considerations - Acute health effects from radiation dose are unlikely without prolonged, high-concentration exposure. - Contamination readily detectable at long distances. - Medical emergencies take precedent over radiological monitoring. - Wear respiratory protection, isolate area. - Use decontamination techniques (removing outer clothing most effective) - Call for assistance #### References #### **Transportation Emergency Preparedness Program (TEPP)** http://www.em.doe.gov/otem/program.html #### **Predictive Modeling Provided By** HotSpot Health Physics Code v2.0, Steve Homann LLNL National Release Advisory Center, LLNL (http://narac.llnl.gov/) #### **Gioania References Provided By** - IAEA-TECDOC-1009, "Dosimetric and medical aspects of the radiological accident in Goiania in 1987," June 1998, International Atomic Energy Agency. - Radiation Emergency Assistance Services (SAER) from the Institute for Radiation Protection & Dosimetry (IRD), BRAZIL, Raul dos Santos. - Dr. Henry B. Spitz, Professor of Nuclear and Radiological Engineering, Department of Mechanical, Industrial & Nuclear Engineering, University of Cincinnati - Dr. Jose Julio Rozental Bernardo Dantas, Instituto de Radioprotecao Dosimetria, Brasil